Innovation for Our Energy Future ## Fermentative and Electrohydrogenic Approaches to Hydrogen Production 2008 DOE Hydrogen Program Review Pin-Ching Maness, NREL Bruce Logan, Penn State Univ. (Subcontract) June 11, 2008 Project ID PDP27 This presentation does not contain any proprietary, confidential, or otherwise restricted information ## **Overview** #### **Timeline** - Project start date: FY05 - Not funded in FY06 - Project end date: continuing - Percent complete: N/A #### **Budget** - Total project funding - \$1,180K - Funding received in FY07: \$500K (including \$130K subcontract to Penn State) - Funding for FY08: \$680 #### **Barriers** - Production Barriers addressed - Barrier AR: H₂ molar yield - Barrier AT: glucose feedstock cost #### **Partners** Prof. Bruce Logan, Penn State Univ. (subcontract) ## **Objectives** - The long-term objective is to develop <u>direct</u> fermentation technologies to convert renewable lignocellulosic biomass resources to H₂ - The near-term objectives in FY08 are to - Optimize bioreactor performance for the cellulose-degrading bacterium Clostridium thermocellum - Identify key metabolic pathways to guide genetic engineering to improve H₂ molar yield - Integrate microbial electrolysis cell (MEC) (formerly BEAMR: bio-electrochemically assisted microbial reactor) process to improve H₂ molar yield ## **Milestones** | Month/year | Milestones | |----------------|---| | September - 07 | Optimize growth conditions for <i>Clostridium</i> thermocellum 27405 (FY2007 project start date is April 2007) (NREL) | | April - 08 | Test H ₂ production in a microbial electrolysis cells (MEC) using synthetic solution having the same composition as that produced from the NREL lignocellulose fermentation system (PSU) | | June – 08 | Test effects of metabolic pathway inhibitors on H ₂ production (NREL) | | August - 08 | Determine H ₂ molar yield and mass balance of fermentation using pretreated biomass as the feedstock (NREL) | ## **Approaches** - Task 1:Bioreactor Performance - Optimize cellulose-degrading bacterium Clostridium thermocellum 27405 to lower feedstock cost by converting cellulose to H₂ directly - Task 2: Metabolic Engineering - Use genetic tools to improve the metabolic pathway of C. thermocellum (genome sequenced) to increase H₂ yield - Task 3: Microbial Electrolysis Cell (Penn State). - Develop microbial electrolysis cells to produce H₂, using waste generated from the NREL fermentation system Clostridium thermocellum $> N_1 + N_2 = 7.8 - 11.6 \text{ mol H}_2 \text{ per mol sugar}$ #### Optimized Growth and H₂ Production Task 1: Growth of C. thermocellum was optimized and it displayed a cell-doubling time of 2 hrs at 55 °C, while converting various cellulosic substrates to H₂. #### (A) cellobiose # (B) H₂ from Avicel Cellulose 10 8 6 4 2 0 0 20 40 60 80 Hours ### Optimized Growth and H₂ Production • <u>Task 1:</u> Clostridium thermocellum converting various cellulosic substrates to H₂. | Substrate* | μmol H ₂ /ml culture/day | |------------------|-------------------------------------| | Corn stover | 23.3 | | Avicel cellulose | 15.7 | | Cellobiose | 11.4 | | Filter paper | 4.2 | ➤ Exceeding Milestone (09/07) in optimizing cell growth and cellulose utilization ^{*}Added at 0.5% (w/v) except biomass at 1.4% #### H₂ from Corn Stover in Bioreactor #### Task 1: Bioreactor performance using corn stover - pH, temperature (50 °C), and pressure controls - Continuous on-line measurements of H₂ and CO₂ Toward meeting Milestone (8/08) - Corn stover lignocellulose prepared by acid hydrolysis in 1.1% H₂SO₄ - 0.14% (w/v) corn stover was completely consumed in the end of fermentation - Metabolite profiles and H₂ molar yield determinations underway #### Increased H₂ Yield <u>Task 2:</u> we studied effects of pathway inhibitors on H₂ production. The outcome will guide the most effective genetic engineering effort. Blocking the pyruvate-to-formate competing pathway by hypophosphite increased H₂ production. - Increased H₂ yield by 31% to 58% - Increased hydrogenase activity by 61-74% #### Increased H₂ Yield - Cont'd Task 2: Blocking the ethanol competing pathway by disulfiram increased overall H₂ production - We demonstrated that blocking competing pathways is effective in increasing H₂ yield – Milestone (6/08) - Increased H₂ yield by 81% - No change in hydrogenase activity ## Task 3 Approach: #### **Microbial Electrolysis Cell (MEC)** **Bruce Logan, Penn State University** 0.25 V needed (vs 1.8 V for water electrolysis) Ref: Liu, Grot and Logan, Environ. Sci. Technol. (2005) anode ## Task 3 Approach: # DOE Hydrogen Program #### **Reactor and Solutions** MEC used in tests (also called BEAMR) - Reactor - Single chamber - Brush anode, carbon cathode with Pt - Synthetic solution containing fermentation end products: - Substrates: - 26 mM acetic acid - 5.6 mM succinic acid - 1.8 mM lactic acid - 0.6 mM formic acid - 14 mM ethanol - 50 mM PBS + vitamins + minerals ## **H₂ from Synthetic Fermentation End Products** Task 3: Successfully produced H₂ gas from synthetic solution of fermentation end products - Gas production Total= 159 mL H₂= 106 mL - Conversion efficiency= 30 mL H₂/gCOD* - COD removal=93% (3.6 g-COD) - Time for cycle: 6 to 7 days - Problems: - Methane gas production - Increased CH₄, decreased H₂ *COD: chemical O2 demand Meeting Milestone (4/08) ## Technical Accomplishments: Adapted Culture in MEC Task 3: Developed acclimated cultures to individual compounds to improve yield and efficiency To increase H₂ yields, reduce methane production, reactors are being acclimated to individual compounds. (Duplicate reactors shown below) - Reactors first run in microbial fuel cell mode (MFC); and switch to MEC mode later. - Successful acclimation, with maximum voltage of: Acetate: 556 mV Lactate: 543 mV Ethanol: 523 mV Succinate: 412 mV Formate: 228mV #### Technical Accomplishments: Testing Xylose Feedstock <u>Task 3:</u> Examined electricity production using **xylose** (major sugar of hemicellulose) at different concentrations and solution ionic strength - Work primarily supported by visiting researcher at Penn State - Provided an opportunity to examine implications of bioenergy production using an alternative feedstock, and effects of scale-up - Produced 13 W/m³ (673 mW/m²) at Coulombic efficiencies of 61-85% in a medium-scale reactor (0.8 L) at 100 mM ionic strength, with slightly higher power in other solutions. These results will be useful in considering scale up of MEC systems using hemicellulose # Future Work: Task 1 (NREL) - Optimize bioreactor performance for scale-up fermentation of corn stover - Determine H₂ molar yield, carbon mass balance, and profiles of metabolites (milestone 8/08) - Provide above fermentation waste products for Penn State MEC process for additional H₂ production - Test other pretreated feedstock, i. e., switch grass - Develop continuous (vs batch) fermentation with cellulosic substrates # Future Work: Task 2 (NREL) - Test other metabolic pathway inhibitors in improving H₂ yield (Milestone 6/08) - Combine inhibitors for cumulative improvement - Optimize growth of C. thermocellum on agar plates - Develop genetic methods for pathway engineering - collaborate with Univ. Manitoba to accelerate progress and leverage DOE funding) - Test scale-up fermentation using metabolic pathway inhibitors for improving H₂ molar yield - Acclimate cultures to all components in the synthetic fermentation product in MEC to improve yield and efficiency - Test adapted culture using all components - Use actual biomass fermentation waste products provided by NREL ## **Summary** - Growth conditions have been optimized for Clostridium thermocellum using various cellulosic substrates (cellulose, corn stover) - Identified key metabolic pathways to block to improve H₂ yield - Improved H₂ yield up to 81% - Provide a knowledge-based approach to guide metabolic pathway engineering - H₂ has been successfully produced in MEC using synthetic fermentation waste products